FLIGHT ENGINEER KNOWLEDGE TEST GUIDE ### FLIGHT ENGINEER KNOWLEDGE TEST GUIDE 1999 U.S. DEPARTMENT OF TRANSPORTATION **FEDERAL AVIATION ADMINISTRATION** Flight Standards Service ### **PREFACE** FAA-G-8082-9, Flight Engineer Knowledge Test Guide, provides information for obtaining authorization to take the flight engineer knowledge tests. Appendix 1 provides lists of reference materials and subject matter knowledge codes, and a list of computer testing designees (CTD's). Changes to the subject matter knowledge codes will be published in AC 60-25, Reference Materials and Subject Matter Knowledge Codes for Airman Knowledge Testing. The current Flight Standards Service airman training and testing material, questions banks, and subject matter knowledge codes for all airman certificates and ratings can be obtained from the Regulatory Support Division, AFS-600, home page on the Internet. The Regulatory Support Division's Internet address is: http://www.mmac.jccbi.gov/afs/afs600 FAA-G-8082-9 supersedes Advisory Circular (AC) 63-1, Flight Engineer Knowledge Test Guide, dated 1995, and can be purchased from the Superintendent of Documents, U.S. Government Printing Office (GPO), Washington, DC 20402-9325, or from U.S. Government Bookstores located in major cities throughout the United States. For an explanation of why the Flight and Ground Instructor Knowledge Test Guide was taken out of the AC system, refer to AC 60-29, Renumbering of Airman Training and Testing Publications. Comments regarding this guide should be sent to the Federal Aviation Administration, Airman Testing Standards Branch, AFS-630, Attn: Flight Engineer Certification Area Manager, P.O. Box 25082, Oklahoma City, OK 73125. ### **CONTENTS** | Preface | iii | |--|-----| | Contents | v | | Introduction | 1 | | Knowledge Test Eligibility Requirements | 1 | | Knowledge Areas on the Tests | 1 | | Descriptions of the Tests | 1 | | Process for Taking a Knowledge Test | 2 | | Use of Test Aids and Materials | 3 | | Cheating or Other Unauthorized Conduct | 4 | | Validity of Airman Test Reports | 4 | | Retesting Procedures | | | Eligibility Requirements for the Oral and Flight Tests | 5 | | Sample Test Questions and Answers | 6 | | APPENDIX 1 | | | List of Reference Materials and Subject Matter Knowledge Codes | | ## FLIGHT ENGINEER KNOWLEDGE TEST GUIDE ### Introduction At one time, the flight engineer functioned as an inflight maintenance person. Today, the flight engineer is a technical expert, who must be thoroughly familiar with the operation and function of various airplane components. The principal function of the flight engineer is to assist the pilots in the operation of the airplane. Specific duties vary with different airplanes and operators. The questions and answers on the flight engineer knowledge tests pertain only to airplanes that require a flight engineer. Because the questions and answers cover a wide scope of airplanes, powerplants, and systems, some questions are general in nature. The information contained in the questions and answers should never take precedence over specific information furnished by a manufacturer in the operation of an airplane. ## Knowledge test eligibility requirements You are eligible to take the knowledge test, if you are at least 19 years of age and can read, speak, and understand the English language. A flight engineer applicant taking the knowledge test is not required to hold a medical certificate or receive flight training in the duties of a flight engineer. If you possess an unrestricted commercial pilot or airline transport pilot (ATP) certificate with an instrument rating issued by the Federal Aviation Administration (FAA) or an International Civil Aviation Organization (ICAO) member nation, you may take a knowledge test without further demonstration of eligibility. You may take the additional class rating knowledge test without further demonstration of eligibility, if you possess a flight engineer certificate or an Airman Test Report for a flight engineer original class rating. Other means of eligibility for taking the flight engineer knowledge test are specified by Title 14 of the Code of Federal Regulations (14 CFR) part 63, section 63.37. ### KNOWLEDGE AREAS ON THE TESTS You must pass a knowledge test on the areas specified by 14 CFR part 63, section 63.35. The areas are arranged in the following order on the knowledge tests: applicable Code of Federal Regulations; theory of flight and aerodynamics; meteorology with respect to engine operations; operating procedures (preflight, normal, and emergency); airplane equipment; airplane systems; limitations (airplane procedures and engine operations); and math computations (engine operations, fuel consumption, center of gravity, and airplane loading). ### **D**ESCRIPTIONS OF THE TESTS You must successfully complete a knowledge test appropriate to the desired rating. The minimum passing score for any of the following flight engineer knowledge tests is 70 percent. The following tests are for original class ratings and each contains 80 questions. You are allowed 3 hours to complete each test. - → Turbojet and Basic (FEX) - → Turboprop and Basic (FET) - → Reciprocating and Basic (FEN) If you desire to add a class rating to your flight engineer certificate, you must successfully complete a knowledge test appropriate to the desired class rating. The following tests are for additional class ratings and each contains 50 questions. You are allowed 2 hours to complete each test. - → Turbojet (FEJ) - → Turboprop (FEP) - → Reciprocating (FER) All test questions are the objective, multiple-choice type. Each question can be answered by the selection of a single response. Each test question is independent of other questions; therefore, a correct response to one does not depend upon, or influence the correct response to another. Communication between individuals through the use of words is a complicated process. In addition to being an exercise in the application and use of aeronautical knowledge, a test is also an exercise in communication since it involves the use of the written language. Since the tests involve written rather than spoken words, communication between the test writer and the person being tested may become a difficult matter if care is not exercised by both parties. Consequently, considerable effort is expended to write each question in a clear, precise manner. Make sure you carefully read the instructions given with each test, as well as the statements in each test item. When taking a test, keep the following points in mind: - Answer each question in accordance with the latest regulations and guidance publications. - Read each question carefully before looking at the possible answers. You should clearly understand the problem before attempting to solve it. - After formulating an answer, determine which choice most nearly corresponds with that answer. The answer chosen should completely resolve the problem. - From the answers given, it may appear that there is more than one possible answer; however, there is only one answer that is correct and complete. The other answers are either incomplete, erroneous, or represent a common misconception. - If a certain question is difficult for you, it is best to mark it for review and proceed to the next question. After you answer the less difficult questions, return to those which you marked for review and answer them. The review marking procedure will be explained to you prior to starting the test. Although the computer should alert you to unanswered questions, make sure every question has an answer recorded. This procedure will enable you to use the available time to the maximum advantage. - When solving a calculation problem, select the answer closest to your solution. The problem has been checked with various types of calculators; therefore, if you have solved it correctly, your answer will be closer to the correct answer than any of the other choices. ## PROCESS FOR TAKING A KNOWLEDGE TEST The FAA has available hundreds of computer testing centers worldwide. These testing centers offer the full range of airman knowledge tests including military competence, instrument foreign pilot, and pilot examiner screening tests. Refer to appendix 1 of this guide for a list of computer testing designees (CTD's). The first step in taking a knowledge test is the registration process. You may either call the central 1-800 numbers (refer to appendix 1 for 1-800 numbers) or simply use the walk-in basis. If you choose to use the 1-800 number to register, you will need to select a testing center, schedule a test date, and make financial arrangements for test payment. You may register for tests several weeks in advance, and you may cancel your appointment according to the CTD's cancellation policy. If you do not follow the CTD's cancellation policies, you could be subject to a cancellation fee. You should determine what authorization requirements are necessary before going to the computer testing center. Your instructor or local Flight Standards District Office (FSDO) can assist you with what documentation to take to the testing facility. Testing center personnel will not begin the test until you provide the proper identification. Before you take the actual test, you will have an option to take a sample test. The actual test is time limited; however, there should be sufficient time to complete and review your test. Upon completion of the knowledge test, you will receive your Airman Test Report, with the testing center's embossed seal, which reflects your score. The Airman Test Report lists the subject matter knowledge codes for questions answered incorrectly. The total number of subject matter knowledge codes shown on the Airman Test Report is not necessarily an indication of the total number of questions answered incorrectly. Appendix 1 of this guide contains a list of subject matter knowledge codes that refer to the knowledge areas. Study these knowledge areas to improve your understanding of the subject matter. Your instructor is required to provide instruction on each of the knowledge areas listed on your Airman Test Report and to complete an endorsement of this instruction. You must present the Airman Test Report to the examiner prior to taking the practical test. During the oral portion of the practical test, the examiner is required to evaluate the noted areas of deficiency. Should you require a duplicate Airman Test Report due to loss or destruction of the original, send a signed request accompanied by a check or money order for \$1 payable to the FAA. Your request should be sent to the Federal Aviation Administration, Airmen Certification Branch, AFS-760, P.O. Box 25082, Oklahoma City, OK 73125. ### Use of test aids and materials Airman knowledge tests require applicants to analyze the relationship between variables needed to solve aviation problems, in addition to testing for accuracy of a mathematical calculation. The intent is that all applicants are tested on concepts rather than rote calculation ability. It is permissible to use certain calculating devices when taking airman knowledge tests, provided they are used within the following guidelines. The term "calculating devices" is interchangeable with such items as calculators, computers, or any similar devices designed for aviation-related activities. - 1. Guidelines for use of test aids and materials. The applicant may use test aids and materials within the guidelines listed below, if actual test questions or answers are not revealed. - a. Applicants may use test aids, such as scales, straightedges, protractors, plotters, navigation computers, log sheets, and all models of aviation-oriented calculating devices that are directly related to the test. In addition, applicants may use any test materials provided with the test. - b. Manufacturer's permanently inscribed instructions on the front and back of such aids listed in 1(a), e.g., formulas, conversions, regulations, signals, weather data, holding pattern diagrams, frequencies, weight and balance formulas, and air traffic control procedures are permissible. - c. The test proctor may provide calculating devices to applicants and deny them use of their personal calculating devices if the applicant's device does not have a screen that indicates all memory has been erased. The test proctor must be able to determine the calculating device's erasure capability. The use of calculating devices incorporating permanent or continuous type memory circuits without erasure capability are prohibited. - d. The use of magnetic cards, magnetic tapes, modules, computer chips, or any other device upon which prewritten programs or information related to the test can be stored and retrieved are prohibited. Printouts of data will be surrendered at the completion of the test if the calculating device used incorporates this design feature. - e. The use of any booklet or manual containing instructions related to the use of the applicant's calculating device is not permitted. - f. Dictionaries are not allowed in the testing area. - g. The test proctor makes the final determination relating to test materials and personal possessions that the applicant may take into the testing area. - 2. Guidelines for dyslexic applicant's use of test aids and materials. A dyslexic applicant may request approval from the local Flight Standards District Office (FSDO) to take an airman knowledge test using one of the three options listed in preferential order: - a. Option One. Use current testing facilities and procedures whenever possible. - b. Option Two. Applicants may use Franklin Speaking Wordmaster® to facilitate the testing process. The Wordmaster® is a self-contained electronic thesaurus that audibly pronounces typed in words and presents them on a display screen. It has a built-in headphone jack for private listening. The headphone feature will be used during testing to avoid disturbing others. c. Option Three. Applicants who do not choose to use the first or second option may request a test proctor to assist in reading specific words or terms from the test questions and supplement material. In the interest of preventing compromise of the testing process, the test proctor should be someone who is non-aviation oriented. The test proctor will provide reading assistance only, with no explanation of words or terms. The Airman Testing Standards Branch, AFS-630, will assist in the selection of a test site and test proctor. ## CHEATING OR OTHER UNAUTHORIZED CONDUCT Computer testing centers must follow strict security procedures to avoid test compromise. These procedures are established by the FAA and are covered in FAA Order 8080.6, Conduct of Airman Knowledge Tests. The FAA has directed testing centers to terminate a test at any time a test proctor suspects a cheating incident has occurred. An FAA investigation will then be conducted. If the investigation determines that cheating or unauthorized conduct has occurred, then any airman certificate or rating that you hold may be revoked, and you will be prohibited to take any airman knowledge test for 1 year. ### VALIDITY OF AIRMAN TEST REPORTS Airman Test Reports are valid for the 24-calendar month period preceding the month you complete the practical test. The validity period may be extended when application is made to take the oral and flight tests, if the following requirements are met. - 1. Air Carrier Employees. The following criteria apply to flight crewmembers and mechanics employed by a 14 CFR part 121 or 14 CFR part 135 air carrier. Employment by a 14 CFR part 135 on-demand operator does not qualify an applicant for an extension: - a. Applicants who are flight crewmembers must have completed initial new-hire training, initial equipment training, or transition training. - b. Applicants who are flight crewmembers must be participating in a training program which includes a recurrent training curriculum in accordance with 14 CFR part 121 or 14 CFR part 135. - c. Applicants who are mechanics must meet the currency requirements of 14 CFR part 65. - d. Applicants must be currently employed by a 14 CFR part 121 or a 14 CFR part 135 air carrier. However, applicants do not need to have been continuously employed by a qualified air carrier between the time they passed the knowledge test and the time they apply to take the oral and flight tests. - 2. Military Applicants. The following criteria apply to military applicants who apply for extensions on the basis of participation in a training program of a scheduled military transport service: - a. Applicants must have participated in a flight engineer or maintenance training program at the time of passing the knowledge test or begun a flight engineer or maintenance training program within 24-calendar months after passing the knowledge test. - b. Applicants must be currently participating in a military flight engineer or maintenance training program. - 3. Continued Eligibility Documentation. Inspectors and examiners will not accept an expired Airman Test Report unless the applicant provides written evidence of continued eligibility. When satisfactory evidence is presented, the inspector or examiner will enter, date, and sign the following statement on the test report: "The period of validity of this form has been extended in accordance with the provisions of 14 CFR part 63, section 63.35(d)." ### RETESTING PROCEDURES If you receive a grade lower than 70 percent and wish to retest, you must present the following to testing center personnel. - failed Airman Test Report; and - a written endorsement from an authorized instructor certifying that additional instruction has been given, and the instructor finds you competent to pass the test. If you decide to retake the test in anticipation of a better score, you may retake the test after 30-days from the date your last test was taken. The FAA will not allow you to retake a passed test before the 30-day period has lapsed. Prior to retesting, you must give your current Airman Test Report to the test administrator. The last test taken will reflect the official score. ## ELIGIBILITY REQUIREMENTS FOR THE ORAL AND FLIGHT TESTS The minimum age for the oral and flight tests is 19; however, to obtain a flight engineer certificate, the minimum age is 21. If you are less than 21 years of age and have successfully completed the oral and flight tests, you will be issued a letter of aeronautical competency. The letter will state that you have met all the requirements for a flight engineer certificate except for age. When you present proof of reaching age 21, and a second-class medical certificate or better, the letter of aeronautical competency may be exchanged for a temporary airman certificate at any Flight Standards District Office (FSDO). The applicant must present a completed FAA Form 8400-3, Application for an Airman Certificate and/or Rating, including an authorized instructor's recommendation in box 7 of the form. A current second-class medical certificate or better is required for taking the oral and flight tests. Applicants must present a valid Airman Test Report. The flight training must be completed in the airplane type which will be used for the tests. The minimum amount of flight training time is 5 hours for applicants qualifying under the provisions of 14 CFR part 63, section 63.37(b) subparagraphs (1), (2), (3), (4) and (7). Applicants who qualify under the provisions of section 63.37(b) subparagraph (7) and hold a commercial pilot certificate or higher with an instrument rating may complete all their flight training in a simulator. There is no minimum amount of flight training time specified for applicants qualifying under the provisions of section 63.37(b) subparagraphs (5) and (6). The applicant must present an authorized instructor's recommendation and verification of the instructor's eligibility to provide the endorsement, if retesting within 30 days after failing the oral or flight test. For an additional class rating, the applicant must present his or her flight engineer certificate. Note: For additional guidance, see FAA-S-8081-21, Flight Engineer Practical Test Standard for Reciprocating Engine, Turbopropeller, and Turbojet Powered Aircraft. ### SAMPLE TEST QUESTIONS AND ANSWERS ## 1. What is the air carrier requirement for preflighting the flight engineer's oxygen equipment? - A—The preflight shall be completed by the flight engineer before each flight. - B—The preflight may be completed by any flight crewmember before each flight. - C—The preflight must be completed by the flight engineer for the first flight of the day only. Answer A—Subject Matter Knowledge Code: D11. 14 CFR part 121, section 121.337c(1). Before each flight, each item of PBE at flight crewmember duty stations must be checked by the flight crewmember who will use the equipment. ### 2. The point on an airfoil through which lift acts is the A—CG. B—center of pressure. C—midpoint of the chord. Answer B—Subject Matter Knowledge Code: T33. The center of pressure is the point at which the chord of an airfoil section intersects the line of action of the resultant aerodynamic forces of lift and drag about which the pressures balance. ## 3. Which factor has the effect of increasing V_1 speed? A—Dry cold air. B—High takeoff gross weight. C—Slush or standing water on the runway. Answer B—Subject Matter KnowledgeCode: W12. Takeoff performance is affected by gross weight, thrust on the airplane, temperature, pressure altitude, wind direction and velocity, runway slope, and runway surface. Adjustments to V_1 are made for temperature, gross weight, pressure altitude, and flap setting. Some airplane performance tables make a small correction for strong winds. High gross weight, pressure altitude, or temperature will all increase V_1 speed. Slush or water on the runway reduces the stopping performance of the airplane and an aborted takeoff must be started at a lower speed. ## 4. What does declaring minimum fuel to ATC imply? - A—Traffic priority is needed to the destination airport. - B—Emergency handling is required to the nearest usable airport. - C—An emergency situation is possible should an undue delay occur. Answer C—Subject Matter Knowledge Code: J19. Declaring minimum fuel to ATC indicates that upon reaching the destination that an emergency situation is possible should any undue delay occur. The airplane will not receive traffic priority unless an emergency is declared. If the remaining usable fuel supply is such that no delay can be taken, ATC should be notified immediately by declaring an emergency due to low fuel and stating the minutes of fuel remaining. ## 5. Which position should be selected on the diluter-demand oxygen regulator if there is smoke in the cockpit? A—Normal. B—Emergency. C-100 percent. Answer C—Subject Matter Knowledge Code: S69. Setting the oxygen selector lever to 100 percent closes the outside air passage to the regulator. The outside air passage dilutes the oxygen supplied to the mask with air from the cabin and is open at low altitudes. When the airplane climbs, the passage begins to close until it is completely closed at approximately 34,000 feet. #### 6. What is residual voltage? - A—Voltage produced that is not in phase with the current. - B—Voltage stored in the generator exciter output windings. - C—Voltage produced by permanent magnets which starts the ac generator output. Answer C—Subject Matter Knowledge Code: S66. Residual voltage is the voltage of a generator with no field current flowing, and is produced by the residual magnetism of the generator. If the voltmeter indicates residual voltage, the generator is turning. If there is no voltage, the generator has been disconnected, or it has lost its residual magnetism. #### 7. The purpose of an aileron balance panel is to - A—assist in moving the ailerons. - B—aerodynamically prevent control surface flutter. - C—provide a balance between the forces in front of the hinge line with moments aft of the hinge line. Answer A—Subject Matter Knowledge Code: S55. Pressure changes created by the aileron deflect a hinged panel in a compartment ahead of the aileron. Movement of the hinged panel then moves the control surface. The greater the deflection, the greater the pressure changes, and the more assistance will be provided by the hinged panel. #### 8. Moisture in a pneumatic system may cause - A—corrosion. - B—a variety of sounds including banging, squealing, and chattering. - C—return lines to freeze when the pressure of the air drops during actuation. Answer A—Subject Matter Knowledge Code: T46. Moisture in a pneumatic system can cause freezing of operating units; interfere with the normal operation of valves, pumps, etc.; and cause corrosion. After the compressed air serves its purpose, it is dumped overboard. ## 9. Why should turbine engines normally be operated at idle for a period of time before shutdown? - A—The turbine case cools faster and may shrink down and seize the turbine blades. - B—Rapid cooling of the compressor section may cause cracking of compressor blades. - C—Temperature reduction and stabilization prevents a hot combustion chamber from igniting residual fuel. Answer A—Subject Matter Knowledge Code: T04. The turbine case and the turbine wheels operate at approximately the same temperature when the engine is running. After shutdown, the turbine case will cool faster than the turbine wheels and may shrink down on the still-rotating turbine wheels if the engine is too hot. Under extreme conditions, the turbine blades may seize. This can be avoided if the engine is cooled at idle speed after prolonged high thrust. ### 10. Which flight conditions will result in the largest propeller blade angle? A—Initial climb-out. B—Approach to landing. C—High-speed, high-altitude cruise flight. Answer C—Subject Matter Knowledge Code: S18. A constant-speed propeller will attain the largest blade angle when the airplane is at high speed and high altitude. The air is less dense and the propeller requires a larger blade angle for the same amount of torque. ## 11. If the nosegear retracts forward on an airplane with a datum located forward of the nose, the total moments will A—increase. B—decrease. C—remain the same. Answer B—Subject Matter Knowledge Code: H14. When the landing gear swings forward, the total moments will decrease in proportion to the distance the weight is moved. 12. A cargo airplane is loaded to a maximum takeoff gross weight of 150,000 pounds. How many 150-pound boxes must be moved from Station 1200.0 to Station 700.0 to move the CG forward 3 inches? | A— | -3 | boxes. | |----|----|--------| | R | -6 | boxes | C—22 boxes. | Total weight | 150,000 lb | |----------------------------|--| | CG change | | | Distance weight is shifted | | | Weight shifted 150,0 | $000 \times 3'' \div 500'' = 900 \ lb$ | | Number of boxes9 | $200 lb \div 150 lb = 6 boxes$ | ### LIST OF REFERENCE MATERIALS AND SUBJECT MATTER KNOWLEDGE CODES The publications listed in the following pages contain study material that may be used in preparing for the flight engineer computer administered knowledge tests. These publications may be purchased through U.S. Government Bookstores, or commercial aviation book and supply companies. The latest revision of the references should be requested. The knowledge standards and subject matter knowledge codes for the flight engineer tests are derived from the following reference materials. When reviewing the results of the knowledge test, compare the subject matter knowledge code(s) on the Airman Test Report to these references. ## Title 14 of the Code of Federal Regulations (14 CFR) part 1—Definitions and Abbreviations A01 General Definitions A02 Abbreviations and Symbols ## 14 CFR part 25—Airworthiness Standards: Transport Category Airplanes A03 General A04 Flight A05 Structure A06 Design and Construction A07 Powerplant A08 Equipment A09 Operating Limitations and Information ## 14 CFR part 61—Certification: Pilots, Flight Instructors, and Ground Instructors A20 General ### 14 CFR part 63—Certification: Flight Crewmembers Other Than Pilots A30 General A31 Flight Engineers ### 14 CFR part 91—General Operating and Flight Rules B07 General B14 Large and Turbine-Powered Multiengine Airplanes B15 Additional Equipment and Operating Requirements for Large and Transport Category Aircraft ### 14 CFR part 121—Certification and Operations: Domestic, Flag, and Supplemental Air Carriers and Commercial Operators of Large Aircraft D01 General D07 Manual Requirements D08 Aircraft Requirements D09 Airplane Performance Operating Limitations D10 Special Airworthiness Requirements D11 Instrument and Equipment Requirements D12 Maintenance, Preventive Maintenance, and Alterations D13 Airman and Crewmember Requirements D14 Training Program D15 Crewmember Qualifications D17 Flight Time Limitations and Rest Requirements: Domestic Air Carriers D18 Flight Time Limitations: Flag Air Carriers D19 Flight Time Limitations: Supplemental Air Carriers and Commercial Operators D20 Flight Operations D21 Dispatching and Flight Release Rules D22 Records and Reports D23 Crewmember Certificate: International # 14 CFR part 125—Certification and Operations: Airplanes Having a Seating Capacity of 20 or More Passengers or a Maximum Payload Capacity of 6,000 Pounds or More D30 General D36 Maintenance | US HMR 175—Materials Transportation Bureau Hazardous Materials Regulations (HMR) | | J30
J31 | Safety, Accident, and Hazard Reports Fitness for Flight | | |--|--|-------------------------------------|---|--| | G01 General Information and Regulations | | AC 67–2—Medical Handbook for Pilots | | | | G02 | Loading, Unloading, and Handling | 110 0 | 7 2 Wedicai Handbook for Thous | | | G02 | Specific Regulation Applicable According to | J52 | Hypoxia | | | 003 | Classification of Material | J53 | Hyperventilation | | | | Classification of Material | J55 | The Ears | | | AC | 91-23—Pilot's Weight and Balance | J56 | Alcohol | | | Hand | <u> </u> | J57 | Drugs and Flying | | | | | J58 | Carbon Monoxide | | | H10 | Weight and Balance Control | J59 | Vision | | | H11 | Terms and Definitions | J60 | Night Flight | | | H12 | Empty Weight Center of Gravity | J61 | Cockpit Lighting | | | H13 | Index and Graphic Limits | J62 | Disorientation (Vertigo) | | | H14 | Change of Weight | J63 | Motion Sickness | | | H16 | Control of Loading—Large Aircraft | J64 | Fatigue | | | | | J65 | Noise | | | AC 0 | 0–6—Aviation Weather | J66 | Age | | | | | J67 | Some Psychological Aspects of Flying | | | I20 | The Earth's Atmosphere | J68 | The Flying Passenger | | | I21 | Temperature | | , , , | | | I22 | Atmospheric Pressure and Altimetry | ADD | ITIONAL ADVISORY CIRCULARS | | | I23 | Wind | | | | | I24 | Moisture, Cloud Formation, and Precipitation | K01 | AC 00–24, Thunderstorms | | | I25 | Stable and Unstable Air | K02 | AC 00-30, Rules of Thumb for Avoiding or | | | I26 | Clouds | | Minimizing Encounters with Clear Air | | | I27 | Air Masses and Fronts | | Turbulence | | | I28 | Turbulence | K03 | AC 00-34, Aircraft Ground Handling and | | | I29 | Icing | | Servicing | | | I30 | Thunderstorms | K04 | AC 00–54, Pilot Wind Shear Guide | | | I31 | Common IFR Producers | K11 | AC 20–34, Prevention of Retractable Landing | | | I32 | High Altitude Weather | | Gear Failure | | | I33 | Arctic Weather | K12 | AC 20-32, Carbon Monoxide (CO) | | | I34 | Tropical Weather | | Contamination in Aircraft—Detection and | | | I36 | Glossary of Weather Terms | | Prevention | | | | | K13 | AC 20–43, Aircraft Fuel Control | | | AIM- | -Aeronautical Information Manual | K20 | AC 20-103, Aircraft Engine Crankshaft | | | | | | Failure | | | J03 | Airport Lighting Aids | K40 | AC 25–4, Inertial Navigation System (INS) | | | J04 | Air Navigation and Obstruction Lighting | L05 | AC 60–22, Aeronautical Decision Making | | | J05 | Airport Marking Aids and Signs | L15 | AC 61-107, Operations of Aircraft at | | | J11 | Service Available to Pilots | | Altitudes Above 25,000 Feet MSL and/or | | | J13 | Airport Operations | | MACH Numbers (Mmo) Greater Than .75 | | | J15 | Preflight | L34 | AC 90–48, Pilots' Role in Collision Avoidance | | | J23 | Distress and Urgency Procedures | L50 | AC 91–6, Water, Slush, and Snow on the | | | J25 | Meteorology | | Runway | | | J26 | Altimeter Setting Procedures | L52 | AC 91–13, Cold Weather Operation of | | | J27 | Wake Turbulence | * ~- | Aircraft | | | J29 | Potential Flight Hazards | L53 | AC 91–14, Altimeter Setting Sources | | | 157 | AC 01 42 Unraliable Aircread Indications | S18 | Propellers | |----------------|---|------------|--| | L57 | AC 91–43, Unreliable Airspeed Indications | S18 | | | L59 | AC 91–46, Gyroscopic Instruments—Good | S19
S20 | Engine Fire Protection Systems | | T 61 | Operating Practices | 320 | Engine Maintenance and Operation | | L61 | AC 91–50, Importance of Transponder | AC 6 | 5 15 Airframe and Dawernlant Machanica | | 1.60 | Operation and Altitude Reporting | | 5–15—Airframe and Powerplant Mechanics | | L62 | AC 91–51, Airplane Deice and Anti-Ice | AIIIT | ame Handbook | | 1.00 | Systems | S21 | A : ways ft Cture at was | | L80 | AC 103–4, Hazard Associated with | | Assembly and Piccine | | | Sublimation of Solid Carbon Dioxide (Dry Ice) | S22 | Assembly and Rigging | | N/O1 | Aboard Aircraft | S23 | Aircraft Structural Repairs | | M01 | AC 120–12, Private Carriage Versus Common | S24 | Ice and Rain Protection | | 1.400 | Carriage of Persons or Property | S25 | Hydraulic and Pneumatic Power Systems | | M02 | AC 120–27, Aircraft Weight and Balance | S26 | Landing Gear Systems | | 3. 4 00 | Control | S27 | Fire Protection Systems | | M08 | AC 120-58, Pilot Guide—Large Aircraft | S28 | Aircraft Electrical Systems | | | Ground Deicing | S29 | Aircraft Instrument Systems | | M13 | AC 121–195-1, Operational Landing Distances | S31 | Cabin Atmosphere Control Systems | | | for Wet Runways; Transport Category | | | | | Airplanes | | —A & P Technician General Textbook— | | M51 | AC 20–117, Hazards Following Ground Deicing | Jeppe | eson Sanderson, Inc. | | | and Ground Operations in Conditions | | | | | Conducive to Aircraft Icing | S32 | Mathematics | | M52 | AC 00–2, Advisory Circular Checklist | S33 | Physics | | | | S34 | Basic Electricity | | | 4–9—Airframe and Powerplant Mechanics | S35 | Electrical Generators and Motors | | Genera | al Handbook | S36 | Aircraft Drawings | | | | S37 | Weight and Balance | | S01 | Mathematics | S38 | Fluid Lines and Fittings | | S02 | Aircraft Drawings | S39 | Aircraft Hardware | | S03 | Aircraft Weight and Balance | S40 | Corrosion and Its Control | | S04 | Fuels and Fuel Systems | S41 | Nondestructive Inspection | | S05 | Fluid Lines and Fittings | S42 | Ground Handling and Servicing | | S06 | Aircraft Hardware, Materials, and Processes | S43 | Maintenance Forms and Records | | S07 | Physics | S44 | Maintenance Publications | | S08 | Basic Electricity | | | | S09 | Aircraft Generators and Motors | JSPT- | —A & P Technician Powerplant Textbook— | | S10 | Inspection Fundamentals | Jeppe | eson Sanderson, Inc. | | S11 | Ground Handling, Safety, and Support | | | | | Equipment | S45 | Reciprocating Engines | | | • • | S46 | Turbine Engines | | AC 65 | -12—Airframe and Powerplant Mechanics | S47 | Engine Removal and Replacement | | | plant Handbook | S48 | Engine Maintenance and Operation | | • | • | S49 | Induction and Exhaust Systems | | S12 | Theory and Construction of Aircraft Engines | S50 | Engine Fuel and Fuel Metering | | S13 | Induction and Exhaust Systems | S51 | Engine Ignition and Electrical Systems | | S14 | Engine Fuel and Metering Systems | S52 | Engine Lubrication and Cooling Systems | | S15 | Engine Ignition and Electrical Systems | S53 | Engine Fire Protection Systems | | S16 | Engine Starting Systems | S54 | Propellers | | S17 | Lubrication and Cooling Systems | | • | | JSAT—A | & P Techi | nician | Airframe | Textbook- | |----------|-----------|--------|----------|-----------| | Jeppeson | Sanderson | , Inc. | | | | S55 | Aircraft Structures | |-----|---| | S56 | Assembly and Rigging | | S57 | Aircraft Fabric Covering | | S58 | Aircraft Painting and Finishing | | S59 | Aircraft Metal Structural Repair | | S60 | Aircraft Wood and Composite Structural | | | Repair | | S61 | Aircraft Welding | | S62 | Ice and Rain Control Systems | | S63 | Hydraulic and Pneumatic Power Systems | | S64 | Aircraft Landing Gear Systems | | S65 | Fire Protection Systems | | S66 | Aircraft Electrical Systems | | S67 | Aircraft Instrument Systems | | S68 | Aircraft Fuel Systems | | S69 | Aircraft Cabin Atmosphere Control Systems | | | | ## AGTP—Aircraft Gas Turbine Powerplants—Jeppeson Sanderson, Inc. | S71 | Jet Propulsion Theory | |-----|---| | S72 | Turbine Engine Design and Construction | | S73 | Engine Familiarization | | S74 | Inspection and Maintenance | | S75 | Lubrication Systems | | S76 | Fuel Systems | | S77 | Compressor Anti-Stall Systems | | S78 | Anti-Icing Systems | | S79 | Starter Systems | | S80 | Ignition Systems | | S81 | Engine Instrument Systems | | S82 | Fire/Overheat Detection and Extinguishing | | | Systems for Turbine Engines | | S83 | Engine Operation | ### The Aircraft Gas Turbine Engine and Its Operation—United Technologies Corporation, Pratt Whitney, 1988 | T01 | Gas Turbine Engine Fundamentals | |-----|--| | T02 | Gas Turbine Engine Terms | | T03 | Gas Turbine Engine Components | | T04 | Gas Turbine Engine Operation | | T05 | Operational Characteristics of Jet Engines | | T06 | Gas Turbine Engine Performance | ### Aircraft Powerplant—Glencoe/McGraw-Hill, Seventh Edition | Sevent | th Edition | |--------|--| | T07 | Aircraft Powerplant Classification and | | | Progress | | T08 | Reciprocating-Engine Construction and | | | Nomenclature | | T09 | Internal-Combustion Engine Theory and Performance | | T10 | Lubricants and Lubricating Systems | | T11 | Induction Systems, Superchargers, | | | Turbochargers, and Cooling and Exhaust | | | Systems | | T12 | Basic Fuel Systems and Carburetors | | T13 | Fuel Injection Systems | | T14 | Reciprocating-Engine Ignition and Starting Systems | | T15 | Operation, Inspection, Maintenance, and | | 113 | Troubleshooting of Reciprocating Engines | | T16 | Reciprocating-Engine Overhaul Practices | | T17 | Gas Turbine Engine: Theory, Construction, and | | | Nomenclature | | T18 | Gas Turbine Engine: Fuels and Fuel Systems | | T19 | Turbine-Engine Lubricants and Lubricating | | | Systems | | T20 | Ignition and Starting Systems of Gas-Turbine | | | Engines | | T21 | Turbofan Engines | | T22 | Turboprop Engines | | T23 | Turboshaft Engines | - T24 Gas-Turbine Operation, Inspection, Troubleshooting, Maintenance, and Overhaul - T25 Propeller Theory, Nomenclature, and Operation - T26 Turbopropellers and Control Systems - T27 Propeller Installation, Inspection, and Maintenance - T29 Engine Indicating, Warning, and Control Systems ## ATD—Aircraft Technical Dictionary—Jeppeson Sanderson, Inc. T30 Definitions | Aircraft Basic Science—Glencoe/McGraw-Hill,
Seventh Edition | | Aircraft Electricity and Electronics—Glencoe/
McGraw-Hill, Fifth Edition | | | |--|--|---|---|--| | T31 | Fundamentals of Mathematics | T64 | Fundamentals of Electricity | | | T32 | Science Fundamentals | T65 | Applications of Ohm's Law | | | T33 | Basic Aerodynamics | T66 | Aircraft Storage Batteries | | | T34 | Airfoils and Their Applications | T67 | Alternating Current | | | T35 | Aircraft in Flight | T68 | Electrical Wire and Wiring Practices | | | T36 | Aircraft Drawings | T69 | Electrical Control Devices | | | T37 | Weight and Balance | T70 | Electric Measuring Instruments | | | T38 | Aircraft Materials | T71 | Generators and Related Control Circuits | | | T39 | Fabrication Techniques and Processes | T72 | Alternators, Inverters, and Related Controls | | | T40 | Standard Aircraft Hardware | T73 | Electric Motors | | | T41 | Aircraft Fluid Lines and Their Fittings | T74 | Power Distribution Systems | | | T43 | Ground Handling and Safety | T75 | Design and Maintenance of Aircraft Electrical | | | T44 | Aircraft Inspection and Servicing | | Systems | | | Aircraft Maintenance and Repair—Glencoe/
McGraw-Hill, Sixth Edition | | FTP—Flight Theory for Pilots—Jeppeson Sanderson, Inc. | | | | T45 | Aircraft Structures | W01 | Introduction | | | T46 | Aircraft Fluid Power Systems | W02 | Air Flow and Airspeed Measurement | | | T47 | Aircraft Landing-Gear Systems | W03 | Aerodynamic Forces on Airfoils | | | T48 | Aircraft Fuel Systems | W04 | Lift and Stall | | | T49 | Environmental Systems | W05 | Drag | | | T50 | Aircraft Instruments and Instrument Systems | W06 | Jet Aircraft Basic Performance | | | T51 | Auxiliary Systems | W07 | Jet Aircraft Applied Performance | | | T52 | Assembly and Rigging | W08 | Prop Aircraft Basic Performance | | | | , | W09 | Prop Aircraft Applied Performance | | | TCAS- | Transport Category Aircraft Systems— | W11 | Hazards of Low Speed Flight | | | | on Sanderson, Inc. | W12 | Takeoff Performance | | | | · | W13 | Landing Performance | | | T53 | Types, Design Features and Configurations of | W14 | Maneuvering Performance | | | | Transport Aircraft | W15 | Longitudinal Stability and Control | | | T54 | Auxiliary Power Units, Pneumatic, and | W16 | Directional and Lateral Stability and Control | | | | Environmental Control Systems | W17 | High Speed Flight | | | T55 | Anti-Icing Systems and Rain Protection | | | | | T56 | Electrical Power Systems | Fly th | e Wing—Iowa State University Press/Ames, | | | T57 | Flight Control Systems | Secon | d Edition | | | T58 | Fuel Systems | | | | | T59 | Hydraulic Systems | X01 | Basic Aerodynamics | | | T60 | Oxygen Systems | X02 | High-Speed Aerodynamics | | | T61 | Warning and Fire Protection Systems | X03 | High-Altitude Machs | | | T62 | Communications, Instruments, and | X07 | Takeoffs | | | | Navigational Systems | X08 | Rejected Takeoffs | | | T63 | Miscellaneous Aircraft Systems and | X09 | Climb, Cruise, and Descent | | | | Maintenance Information | X20 | Weight and Balance | | #### Appendix 1 - X21 Flight Planning - X22 Icing - X23 Use of Anti-ice and Deice - X24 Winter Operation - X25 Thunderstorm Flight - X26 Low-Level Wind Shear ## Aircraft Gas Turbine Engine Technology—Glencoe/McGraw-Hill, Second Edition - Y01 History and Theory - Y02 Construction and Design - Y03 Systems and Accessories - Y04 Maintenance and Testing - Y05 Representative Engines - Y06 Appendixes **NOTE**: AC 00-2, Advisory Circular Checklist, transmits the status of all FAA advisory circulars (AC's), as well as FAA internal publications and miscellaneous flight information, such as Aeronautical Information Manual, Airport/Facility Directory, knowledge test guides, practical test standards, and other material directly related to a certificate or rating. AC 00-2 is accessible through the Internet at http://www.faa.gov/abc/ac-chklst/actoc.htm, or you may obtain a free copy from: U.S. Department of Transportation Subsequent Distribution Office, SVC-121.23 Ardmore East Business Center 3341 Q 75 Ave. Landover, MD 20785 ### **COMPUTER TESTING DESIGNEES** The following is a list of the computer testing designees authorized to give FAA airman knowledge tests. This list should be helpful in case you choose to register for a test or simply want more information. #### **Computer Assisted Testing Service (CATS)** 1849 Old Bayshore Highway Burlingame, CA 94010 Applicant inquiry and test registration: 1-800-947-4228 From outside the U.S. (650) 259-8550 ### **Sylvan Prometric** 1000 Lancaster Street Baltimore, MD 21202 **Applicant inquiry and test registration:** 1-800-274-1900, 1-800-967-1100, or 1-800-359-3278 From outside the U.S. registrants should contact the appropriate Regional Service Center (RSC): London, England RSC 44-181-607-9090 Paris, France RSC 33-1-4289-3122 Dusseldorf, Germany RSC 49-2159-9233-50 Tokyo, Japan RSC 813-3269-9620 Latin America RSC (612) 820-5200 #### LaserGrade Computer Testing 16209 S.E. McGillivray, Suite L Vancouver, WA 98683 Applicant inquiry and test registration: 1-800-211-2753 or 1-800-211-2754 From outside the U.S. (360) 896-9111